

"The Moab Model" Community Clean Energy Challenges

8th National Green Power Marketing Conference November 4, 2003

> Sarah Wright, Director, Utah Clean Energy Alliance Coordinator, Utah Wind Power Campaign 917 2nd Ave.

Salt Lake City, UT 84103 (801) 673-7156 info@utahgreenpower.org

The Utah Wind Power Campaign is joint project of two non-profit organizations, UCEA and the Western Resource Advocates (formerly the Land and Water Fund of the Rockies.) The goal of the campaign is to increase public awareness and increase the use of wind power.

Moab's New Vision - To be a leader in sustainable energy solutions - protecting the environment for today and for those that come after...

Moab Blue Sky Clean Energy Challenge

- UWPC began marketing Moab in Oct. 2002 (50 residential-72 MWh/year).
- Mayor and Community rallied support

Now over 50 businesses, including two National

parks, and nearly
400 residential
customers
1440 MWh/year
(8.8% participation rate)

Community Marketing Partnership -

- Key Partners
 - Public Interest Organization (Utah Wind Power Campaign)
 - Local Government
 - Local Community
 - Green Power Provider (PacifiCorp)

The Role of the Public Interest Group

- Create desire for renewable energy
- Provide non-commercial entity for government or community partnership
- Grassroots marketing
- Lend credibility to green power options

The Role of Local Government

- Leadership Vision for Community
- Set example with Municipal Purchase
- Grassroots Marketing

The Role of Green Power Provider

- Provide Green Power
- Marketing Resources
- Flexibility in new marketing venue

Step by Step Community Marketing

- Warning: Step Order will vary with community. Flexibility is key.
- The following sequence represents the "Moab Experience." The general components will likely remain the same.

Step by Step Community Challenge -

- Step 1 Identify Likely Community
- Step 2 Educate influential community members about green power options

Two Approaches

- Business Community to Local Government to the Community at Large
- Local Government to the Business Community and Community at Large

Step 3 - Grassroots Efforts

- Marketing to Local Businesses
- Engaging a Progressive Local Leader
- Engaging the Press and Public Radio
- Getting Folks Excited about Renewable Energy!

Step 4 -Engage the Community Challenge Partnership

- Progressive Local Leader Mayor Dave Sakrison!
- Nonprofit Public Interest Group
- Green Power Provider
- Business and Community Groups

Step 5 - Create a Meaningful Clean Energy Community Challenge

- Two Tiered Challenge
 - Participation Rate reviewed programs across the country and set our first level goal at 5%
 - Aggregated Electricity Usage EPA Green Power Partnership Level - for Moab 3 % of aggregated usage.

Step 7. Formal Communication Plan and Strategy for Success

- Press Events
- Direct Mail Pieces
- Business Recognition Events/Press
- Community Presentations
- Public displays Tracking Progress
- Radio/Press Coverage
- Continued Grassroots Marketing!

Help make Moab the world's first Blue Sky[™] clean energy community!

250,000 250 contomor

200,000 200

150,000 150

100

100,000

50,000

Lessons Learned

- Everybody Loves a Challenge
- Partnership with Visionary Community Leader
- All components and steps are important, BUT....
 - Grassroots efforts and the "Personal Ask" are imperative for success.

